Performance of Fermilab's electron cooling system

May 24, 2006 Sergei Nagaitsev

f

Fermi National Accelerator Laboratory

Fermilab Complex

 The Fermilab Collider is a Proton-Antiproton Collider operating at 980 GeV

Tevatron Program

- Greatest window into new phenomena until LHC is on
- 1500 collaborators, 600 students + postdocs
- Critically dependent on luminosity
- Doubling time a major consideration

Tevatron: key is luminosity

Luminosity history for each fiscal year

Integrated luminosity for different assumptions

Top Line: all run II upgrades work

Bottom line: none work (pink/white bands show the doubling times for the top line)

Recycler – Main Injector

Recycler

Main Injector

The Recycler is a fixedmomentum (8.9 GeV/c), permanent-magnet antiproton storage ring.

The Main Injector is a rapidly-cycling, proton synchrotron. Every 1.6-3 seconds it delivers 120 GeV protons to a pbar production target. It also delivers beam to a number of fixed target experiments.

Antiprotons flow (Recycler only shot)

Keep Accumulator stack <100 e10 ⇒ Increase stacking rate

Antiprotons and Luminosity

- The strategy for increasing luminosity in the Tevatron is to increase the number of antiprotons
 - > Increase the antiproton production rate
 - > Provide a third stage of antiproton cooling with the Recycler
 - > Increase the transfer efficiency of antiprotons to low beta in the Tevatron

Beam Cooling in the Recycler

The missions for cooling systems in the Recycler are:

- The multiple Coulomb scattering (IBS and residual gas) needs to be neutralized.
- The emittances of stacked antiprotons need to be reduced between transfers from the Accumulator to the Recycler.
- The effects of heating because of the Main Injector ramping (stray magnetic fields) need to be neutralized.

Recycler beam is extracted in 9 batches, 6 eV-s each

Performance goal for the long. equilibrium emittance: 54 eV-s

Recycler Electron Cooling

- The maximum antiproton stack size in the Recycler is limited by
 - Stacking rate in the Debuncher-Accumulator at large stacks
 - > Longitudinal cooling in the Recycler
 - Stochastic cooling only
 - ~140e10 for 1.5 eVs bunches (36)
 - ~180e10 for 2eVs bunches (36)

Longitudinal stochastic cooling has been complemented by Electron cooling

Schematic Layout of Fermilab's Electron Cooler

Electron cooling system setup at MI-30/31

Pelletron

(MI-31 building)

Cooling section solenoids

(MI-30 straight section)

What makes the Fermilab system unique?

- It requires a 4.36 MV DC power supply. We have chosen a commercially available electrostatic accelerator. As a consequence we had to develop several truly new beamline, cooling, and solenoid technologies:
 - ➤ Interrupted solenoidal field: there is a magnetic field at the gun cathode and in the cooling section, but no field in between. It is an angular-momentum-dominated transport line;
 - ➤ Low magnetic field in the cooling section: 50-150 G. Unlike low-energy coolers, this will result in non-magnetized cooling something that had never been tested;
 - > A 20-m long, 100-G solenoid with high field quality

Electron beam design parameters

	Electron kinetic energy	4.34 MeV
	Uncertainty in electron beam energy	≤ 0.3 %
	Energy ripple	500 V rms
	Beam current	0.5 A DC
	Duty factor (averaged over 8 h)	95 %
	Electron angles in the cooling section	
(a	veraged over time, beam cross section,	
	and cooling section length), rms	≤0.2 mrad

All design parameters have been met

Beam quality: Electron angles in the cooling section

Component	Upper limit, µrad	Present estimation, µrad	Diagnostics	Comments
Temperature	90	70	OTR + pepper	
			pot	
Aberrations	90	50	Simulated	
		≤ 30	BPMs	(a) 1 mm (rms)
Envelope scalloping	100	120	Movable	For the 0.5 A beam
			orifices	boundary at 10 ⁻⁵ level
			(scrapers)	of losses
Dipole motion caused	100	40	Magnetic	
by magnetic field			measurements	
imperfections			+ BPMs	
Beam motion	50	40	BPMs	With a slow feedback
Drift velocity	20	20	Calculated	For I =0.5 A
Total	200*	160		

^{*}Angles are added in quadrature

Electron cooling in operation

- In the present scheme, electron cooling is typically not used for stashes < 200e10
- Over 200e10 stored
 - Electron cooling used to 'help' stochastic cooling maintain a certain longitudinal emittance (i.e. low cooling from electron beam) between transfers or shot to the TeV
 - ~1 hour before setup for incoming transfer or shot to the TeV, electron beam adjusted to provide strong cooling (progressively)

This procedure is intended to maximize lifetime

Electron cooling in operation (cont')

Electron cooling between transfers/extraction

Control of the cooling rate

Two 'knobs"

- > Electron beam current
 - Beam stays on axis
 - Dynamics of the gun varies between low and high currents
 - Hence, changing the beam current also changes the beam size and envelope in the cooling section
- > Electron beam position
 - 'Regulation' is obtained by bringing the pbar bunch in an area of the beam where the angles are low

Present Recycler performance with electron cooling

Issues related to electron cooling and large stacks

- Since started to use the electron beam for cooling, we have dealt with two main problems
 - > Transverse emittance growth
 - After bunching
 - Lifetime degradation
 - When the beam is turned on and/or moved towards the axis (i.e. strong cooling)

Emittance growth during mining

- Emittance growth likely due to a quadrupole instability
 - Growth rate $\propto \kappa_{xy} I_p I_p$, (κ_{xy} coupling parameter) Increase tune split to reduce κ_{xy}

Lifetime degradation throughout a store

Evolution of the number of antiprotons available from the Recycler (~1 year period)

Conclusion

- Fermilab has a unique operational electron cooling system for cooling of 8.9 GeV/c antiprotons
 - > Since the end of August 2005, electron cooling is being used on (almost) every Tevatron shot
 - > Increases of stash sizes are a direct consequence of the ability to cool the beam efficiently (current record 370e10)
 - Electron cooling allowed for the latest advances in the TeV peak luminosity (current record 177e30)
- Lifetime issue now limits the maximum number of anti-protons that the Recycler can stored
 - > Primary focus